Page 2 of 5

Field
Arts and Crafts
Review and reclassification of Film and Television unit standards

	Subfield
	Domain
	ID

	Film and Television
	Film and Television Camera
	15118

	
	Film and Television Foundation Skills
	10197-10199, 10203, 10225, 10239, 10263, 10264, 10303, 10314, 10318, 10353

NZQA National Qualifications Services has completed the review of the unit standards listed above.

Date new versions published
April 2014
Planned review date
December 2016
Summary
In 2007 National Qualifications Services began a review of unit standards at Levels 1-3 in the Film and Television Foundation Skills and Film and Television Camera domains. During the quality assurance process, it was agreed that as the unit standards were primarily being assessed within secondary schools, the review should be discontinued until the review of assessment standards aligned to the New Zealand Curriculum 2007 was completed. This would provide a clearer picture of any issues of duplication between these unit standards and standards in domains such as Media Studies or Digital Technologies. With the completion of the alignment of standards project in 2013, this review was recommenced.
All but two of the reviewed unit standards were designated as expiring as they either have recommended replacements available or have had few results reported against them. The remaining two unit standards had reasonable results reported against them, including results from tertiary providers. These unit standards were reclassified as there will be insufficient unit standards remaining to maintain the Film and Television classification. The Performing Arts Technology domain appeared the appropriate new classification, as the two reclassified unit standards relate to using technology in a performing arts context. Furthermore, as the Performing Arts Technology domain is the responsibility of NZQA National Qualifications Services, this will allow efficient on-going maintenance of the unit standards.

A range of recommended replacement standards was identified within the Media Studies and Digital Technologies domains that could be used to assess similar outcomes to the expiring unit standards. These are identified in Appendix 1.
National Qualifications Services undertook national consultation via the NZQA website, with communication about the consultation sent to the sector via email networks and posted on the Ministry of Education Arts Online forum. A total of three consultation responses were received from individuals.
Main changes
· Unit standards 10197 and 10353 were reviewed and reclassified into the Performing Arts Technology domain.
· Titles of both unit standards were amended to update the term ‘video’ with the term ‘moving image’.
· Outcomes and evidence requirements in both unit standards were amended to align with the titles and meet current listing requirements.

· Explanatory notes were updated to include definitions, quality of equipment required for assessment purposes, health and safety recommendations and legislation.

· Recommended entry requirements were added to unit standards 10197 and 10353.
· All other unit standards in this review were designated expiring.

The last date for assessment of superseded versions of standards 10197 and 10353 is 31 December 2015, for the immediately previous versions, or 31 December 2014 for all earlier versions. Results will not be accepted where the assessment date is after the last date for assessment of superseded versions of the standards.
Category D unit standards will expire at the end of December 2016
Impact on Consent and Moderation Requirements (CMR)
CMR 0001 will lapse at the end of December 2016. The reviewed unit standards have been transferred to CMR 0226.
Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification

The following table identifies qualifications developed by other SSBs that are impacted by the outcome of this review and reclassification. The SSBs have been advised that the qualifications require revision. The classifications and/or standards that generated the status Affected are listed in bold.
	Ref
	Qualification Title
	Classification or ID
	SSB Name

	0301
	National Certificate in Radio (Sales)
	10225
	Competenz

	1629
	National Certificate in Reo Māori Media (Introductory Media Skills) (Level 3)
	10197, 10198, 10303, 10353
	NZQA Maori Qualifications Services

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

Arts and Crafts > Film and Television > Film and Television Camera
	ID
	Title
	Level
	Credit
	Review Category

	15118
	Demonstrate knowledge of film and television camera shots
	2
	2
	D

Arts and Crafts > Film and Television > Film and Television Foundation Skills
	ID
	Title
	Level
	Credit
	Review Category

	10198
	Edit video
	2
	5
	D

	10199
	Add additional sound to a video
	2
	5
	D

	10203
	Order a sequence before shooting for film or television
	2
	5
	D

	10225
	Demonstrate knowledge of advertising on radio or television
	2
	3
	D

	10239
	Demonstrate knowledge of the role and functions of design in production
	2
	5
	D

	10263
	Demonstrate knowledge of film and television production
	1
	5
	D

	10264
	Demonstrate knowledge of film and broadcasting law
	2
	5
	D

	10303
	Record sound
	2
	5
	D

	10314
	Demonstrate knowledge of the history of film and television in New Zealand
	2
	3
	D

	10318
	Make a short video
	3
	15
	D

Arts and Crafts > Film and Television > Film and Television Foundation Skills
Arts and Crafts > Performing Arts General > Performing Arts Technology

	ID
	Title
	Level
	Credit
	Review Category

	10197
	Light for a basic video shoot
Light for a basic moving image shoot
	2
	5
	B

	10353
	Shoot material for a sequence with a video camera
Shoot material for a production with a moving image camera
	2
	5
	B

Appendix 1
The following table outlines the recommended replacements for expiring Level 1-3 Film and Television unit standards. Please note that there is generally not a one-to-one relationship between these standards, rather the replacement standards are a suitable alternative.
	Current unit standard
	Recommended replacement standard

	ID
	Title
	L
	C
	ID
	Title
	L
	C

	10263
	Demonstrate knowledge of film and television production
	1
	5
	
	Nil
	
	

	10198

10199
	Edit video

Add additional sound to a video
	2

2
	5

5

	91369

91370
	Demonstrate understanding of advanced concepts of digital media

Implement advanced procedures to produce a specified digital media outcome
	2

2
	4

4

	10203
	Order a sequence before shooting for film and television
	2
	5
	91252
	Produce a design and plan for a developed media product using a range of conventions
	2
	4

	10225
	Demonstrate knowledge of advertising on radio and television
	2
	3
	91248
	Demonstrate understanding of the relationship between a media product and its audience [External]
	2
	3

	10239
	Demonstrate knowledge of the role and functions of design in production
	2
	5
	
	Nil
	
	

	10264
	Demonstrate knowledge of film and broadcasting law
	2
	5
	90995
	Demonstrate understanding of rules that govern the media in New Zealand
	1
	3

	10303
	Record sound
	2
	5
	27703
	Demonstrate and apply knowledge of sound control and enhancement processes required for a performance context
	2
	4

	10314
	Demonstrate knowledge of the history of film and television in New Zealand
	2
	3
	91496
	Demonstrate understanding of a significant development in the media
	3
	3

	ID
	Title
	L
	C
	ID
	Title
	L
	C

	10318
	Make a short video
	3
	15
	91634

91635

91497

91495
	Demonstrate understanding of complex concepts of digital media
Implement complex procedures to produce a specified digital media outcome

Write a media text to meet the requirements of a brief

Produce a media product to meet the requirements of a brief
	3

3

3

3
	4

4

3

6
6

	15118
	Demonstrate knowledge of film and television camera shots
	2
	2
	90990
	Demonstrate understanding of selected elements of media text(s)
	1
	3

C:\Users\nathanl\Desktop\Full Web\Rev Summary April 2014\revsumapr14-09.docx
12/05/2014
C:\Users\nathanl\Desktop\Full Web\Rev Summary April 2014\revsumapr14-09.docx
Printed 12/05/2014

